Flexible Airborne Architecture ## NASA ICNS Conference 1-3 May 2006, Baltomore Jacky Pouzet Eurocontrol Communication and Surveillance Business Unit Communication Domain Manager **Phil Platt** **QinetiQ ATM Communications Programme Manager** ## **Presentation Contents** - Introduction to the study - Background - Aircraft networking - Software defined radios - Antennas - Conclusions ## Initial Aircraft Architecture Study #### **Objective:** Review the potential evolution in aircraft architectures to ease accommodation of future communication systems - Identify changes taking place on large/medium size aircraft to ensure flexibility for aircraft manufacturers and aircraft operators - Review enabling technologies that will assist in achieving a flexible aircraft architecture - Describe a vision of the likely avionics architecture explaining how it integrates with the wider CNS infrastructure - Recommend areas for further work ## Background - Current aircraft communications systems are federated systems and aircraft - Avionics manufacturer driven - not designed to accommodate significant changes in communications architecture - New developments in communications and avionics technologies may also reduce the costs of the communications upgrade - implemented in such a way as to provide flexibility - allow for further growth and changes in the future #### Current avionics - Many Line Replaceable Units (LRU) - Communication systems multiple VHF radios, HF, satellite, etc. - Similarly for navigation and surveillance - Multimode units will reduce unit count - Multimode navigation system already - Multimode communications systems are expected - Integration of communication, navigation and surveillance data only takes place in the cockpit HMI and is performed by the pilot at the moment - New architectures will enable closer information integration #### New aircraft architectures - Boeing and Airbus have adopted new network-based approach to interconnection on their new aircraft – B787 and A380 - Enabled through Integrated Modular Avionics (IMA) - Flexible Application Environment - Data is shared more widely with a range of applications - Sensors provide data for use by a wide range of applications - Service-oriented architecture (SOA) - Enables integration with current systems in a phased approach without any major architectural changes #### **Future Avionics Architecture** ## Layered approach - Separates specific hardware from applications - hardware has an interface to an intermediate layer which then interfaces to the application software - Avionics Full-Duplexed Ethernet: AFDX - Enables interconnection of system throughout the aircraft - Based on Ethernet with QoS provisions via ATM to ensure - Bandwidth guarantee allocation of network bandwidth. - Real-time control control of message transfer latency. - Service guarantee monitoring of network loading. # Principle of the Three Layer Stack **Application Layer** Aircraft: Dependent Hardware: Independent Interface Independent Aircraft: Hardware: Independent Intermediate Layer Interface Hardware Layer Aircraft: Independent Hardware: Dependent #### Software Defined Radio - SDRs have been made possible by the digital signal processing techniques - Common hardware to support a range of waveform applications including some or all of the following functions - Signal transmission and reception - Modulation, error correction coding, protocols etc - Communications security (i.e. encryption) - Networking functions including routing isolation gateways (e.g. if performing cross-banding or as a rebroadcast station) - Application layer gateways (ALGs) #### Towards true SDRs # ncreasing Flexibility - Conventional Receiver: - Traditional all analogue receiver (RF to baseband) - Commonly a super heterodyne architecture - Digital Receiver: - Traditional analogue receiver RF front end - Baseband or final IF narrow-band digitisation - Digital signal processing (DSP) for filtering, demodulation etc - Digital control of analogue sections - Software Defined Radio: - Digital receiver, rapidly re-programmable to support different waveforms - Waveform processing undertaken digitally, mainly in programmable devices - True Software Radio: - Wide-band digitisation 'close to the antenna' - Channel selection, down-conversion, baseband processing done digitally - Highly re-configurable 'on the fly' (using software, FPGAs, ASICs) - Multi-mode, multi-channel, multi-band. ### Benefits of SDRs - SDRs can support the following functions - Multi-band - Multi-mode - Updates to capability - Reduced overall size, weight and power for an aircraft - A number of radios in one unit - US DoD JTRS is a good example # Obstacles to implementing SDRs - Antenna design - Difficult to have cover a wide range of frequencies with one design - RF linearisation and digitisation - Application of digital techniques difficult the nearer you get to the antenna - Co-site interference is still an issue - Waveform portability and description languages - Security - Certification - Cost ## Antenna Developments - Antenna aperture sharing techniques - Can be common antenna and maybe common RF chain or - two or more antennas sharing the same aperture - Potential groupings for example apertures could be - Navigation aids, VHF/UHF communications - TCAS, GPS, Navigation aids, UHF communications, - Radar, Radar altimeter, Ku/Ka satcomm - However this requires careful study # Conclusions (1/2) - Future avionics architecture will see a realisation of evolving technologies to provide the functionality required of a flexible and expandable system - Rationalisation of antennas to reduce the number and to provide more capability for each aperture in the aircraft's surface - Aircraft could have a number of software defined radios - flexibility to adapt to changes in frequency, modulation and encoding in order to provide access to the developing communication capability - SDRs will provide their data as information services, via a robust and extendable network infrastructure, to support cockpit avionics, operational avionics and cabin information services # Conclusions (2/2) - A high degree of integration of cockpit avionics will take place operating on a modular and extendable computing capability to provide flexibility, redundancy and support for improvement - This vision needs to to be confirmed through a roadmap - discussed with aircraft manufacturers to align with their planning for new aircraft - Monitor the progress of the enabling flexible architecture such as antenna technologies, software defined radios, certification of complex software systems